

~~CONFIDENTIAL~~

Copy 5
RM L54B17

NACA RM L54B17

C.11

~~CONFIDENTIAL~~
NACA

RESEARCH MEMORANDUM

LOW-SPEED LONGITUDINAL STABILITY AND LATERAL-CONTROL
CHARACTERISTICS OF A MODEL OF A 40° SWEEP-WING
FIGHTER-TYPE AIRPLANE AT A REYNOLDS
NUMBER OF 9×10^6

By Thomas V. Bollech and H. Neale Kelly

Langley Aeronautical Laboratory
Langley Field, Va.

CLASSIFICATION CHANGED
UNCLASSIFIED

To: _____

By authority of *NACA Res abs + Effective*
RN-112 Date *2-15-57*
LA 4-19-57 CLASSIFIED DOCUMENT

This material contains information affecting the National Defense of the United States within the meaning of the espionage laws, Title 18, U.S.C., Secs. 793 and 794, the transmission or revelation of which in any manner to an unauthorized person is prohibited by law.

NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS

WASHINGTON
February 3, 1956

~~CONFIDENTIAL~~

NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS

RESEARCH MEMORANDUM

LOW-SPEED LONGITUDINAL STABILITY AND LATERAL-CONTROL

CHARACTERISTICS OF A MODEL OF A 40° SWEEP-WING

FIGHTER-TYPE AIRPLANE AT A REYNOLDS

NUMBER OF 9×10^6

By Thomas V. Bollech and H. Neale Kelly

SUMMARY

An investigation was conducted in the Langley 19-foot pressure tunnel on a model of a 40° swept-wing fighter airplane to determine modifications which would eliminate the pitch-up that occurred near maximum lift during flight tests of the airplane. The effects of high-lift and stall-control devices, horizontal-tail locations, external stores, and various inlets on the longitudinal characteristics of the model were investigated. For the most part, these tests were conducted at a Reynolds number of 9.0×10^6 and a Mach number of 0.19.

The results indicated that from the standpoint of stability the inlets should possess blunted side bodies. The horizontal tail located at either the highest or lowest position investigated improved the stability of the model. Three configurations were found for the model equipped with the production tail which eliminated the pitch-up through the lift range up to maximum lift and provided a stable static margin which did not vary more than 15 percent of the mean aerodynamic chord through the lift range up to 85 percent of maximum lift. The three configurations are as follows: The production wing-fuselage-tail combination with an inlet similar to the production inlet but smaller in plan form in conjunction with either (1) a wing fence located at 65 percent of the wing semispan or (2) an 11.7-percent chord leading-edge extension extending from 65.8 to 95.8 percent of the wing semispan and (3) the production wing-fuselage-tail combination with the production inlet and an 11.7-percent chord leading-edge extension extending from 70.8 to 95.8 percent of the wing semispan.

INTRODUCTION

The initial flight tests of a full-scale 40° swept-wing fighter airplane revealed that the airplane possessed undesirable pitch-up characteristics near maximum lift (at low as well as at high speeds). It was believed that the undesirable longitudinal stability characteristics were associated with the location of the horizontal tail on the airplane and the large shoulder-type inlets at the wing root.

In order to determine corrective modifications, a model of the airplane was tested in the Langley 19-foot pressure tunnel. The model was employed to study the effects of: (1) changes in horizontal tail configuration (2) changes in wing root inlet configurations, and (3) miscellaneous stall-control devices on the longitudinal stability characteristics of the model.

In addition to the production tail, which had no dihedral and was located 28 percent of the semispan above the wing-chord plane extended, three alternate tail configurations were investigated. One tail configuration recommended by the Langley Laboratory was a drooped tail having -22° dihedral and utilizing the same point of attachment as the production tail. On the basis of an analysis using the downwash data of references 1 and 2, it was believed that this configuration would materially reduce or eliminate the high lift pitch-up. The other alternate tail configurations were obtained by attaching the production and the inverted drooped tail (22° dihedral) at the top of the vertical tail.

The effects of each of four pairs of inlets were investigated with the various horizontal tail arrangements to determine the effect of these configuration changes on the stability characteristics of the model. On the basis of these tests and from production considerations, an inlet which was similar to the production inlet but smaller in plan form was selected in conjunction with the production tail to be incorporated on the model for the investigation of stall-control devices on the longitudinal stability characteristics of the model. In addition, the effects of various wing devices on the longitudinal stability characteristics of the model equipped with the production inlet and tail were also determined.

A brief investigation was made to determine the lateral-control characteristics of the model equipped with the production inlet and tail and also of the model equipped with the production tail and an inlet similar to the production inlet but smaller in plan form.

The investigation reported herein was carried out for the most part at a Reynolds number of 9.0×10^6 and a Mach number of 0.19 through an angle-of-attack range from -4° to 30° . In an effort to determine the

effect of variation in Reynolds number, exploratory tests were made through a Reynolds number range from 2.2×10^7 to 11.0×10^6 . In order to expedite the issuance of these data, only a brief analysis has been made.

SYMBOLS

C_L	lift coefficient, $\frac{\text{Lift}}{q_\infty S_W}$
C_D	drag coefficient, $\frac{\text{Drag}}{q_\infty S_W}$
C_m	pitching-moment coefficient based on a center of gravity located at 21 percent \bar{c} and 1.03 percent \bar{c} below fuselage center line, $\frac{\text{Pitching moment}}{q S_W \bar{c}}$

$$\Delta C_m = C_m - \left[\alpha \left(\frac{dC_m}{d\alpha} \right)_{\alpha=0} \right] - C_{m_{\alpha=0}}$$

$\frac{dC_m}{dC_L}$ rate of change of pitching moment with lift coefficient

$\frac{dC_m}{d\alpha}$ rate of change of pitching moment with angle of attack

$\frac{dC_m}{di_t}$ rate of change of pitching moment with tail incidence

C_l rolling-moment coefficient, corrected for model asymmetry, $\frac{\text{Rolling moment}}{q_\infty S_W b}$

C_n yawing-moment coefficient, corrected for model asymmetry, $\frac{\text{Yawing moment}}{q_\infty S_W b}$

α angle of attack of wing chord plane, deg

~~CONFIDENTIAL~~

i_t	tail incidence angle in respect to the wing chord plane, deg
R	Reynolds number based on the mean aerodynamic chord
q_o	free-stream dynamic pressure, lb/sq ft
S_W	projected wing area (excluding inlets), sq ft
\bar{c}	mean aerodynamic chord, $\frac{2}{S} \int_0^{b/2} c^2 dy$, ft
b	wing span, ft
y	spanwise distance measured from plane of symmetry, ft
z	vertical distance above chord plane extended along mean aerodynamic chord, ft
$\frac{V_i}{V_o}$	inlet velocity ratio, $\frac{Q}{AV_o}$
$\left(\frac{H_e - P_o}{q_o} \right)$	exit total-pressure recovery
A	inlet entrance area of both inlets, sq ft
H	total pressure
P	static pressure
Q	volume rate of flow measured at fuselage exit, cu ft/sec
V	velocity, ft/sec

Subscripts:

i	inlet
e	exit
o	free stream
max	maximum
l	local

MODEL

The model of a 40° swept-wing fighter airplane installed in the Langley 19-foot pressure tunnel is shown in figure 1. The model was of steel-reinforced wood construction and its principal dimensions and design features are presented in figure 2 and table I. A rigging diagram of the model wing is presented in figure 3. The model was designed to allow tests of high-lift and stall-control devices, horizontal tail arrangements, external stores, and various inlets which varied in plan form.

The pertinent geometric characteristics of the inlets, devices, horizontal tail arrangements, and external stores are presented in figures 4 to 11 and tables II to VI.

The high-lift and stall-control devices consisted of plain trailing-edge flaps, leading-edge extensions, wing fences, and a leading-edge modification which increased the leading-edge radius and camber of the wing sections thus modified.

The trailing-edge flaps extended to 51 percent of the semispan and had a chord of 22 percent of the wing chord measured parallel to the air stream. The flaps could be deflected 20° and 40° perpendicular to the hinge line (fig. 7).

The leading-edge extensions were designed so that any desired span, chord, or spanwise location could be investigated along with deflections of 0° and -10° measured in a plane perpendicular to the wing leading edge (fig. 6 and tables II, V, and VI).

Details of the leading-edge modification which increased the camber and leading-edge radius of the wing sections are shown in figure 7. The various wing fences are shown in figure 6 and tables II, V, and VI.

The various horizontal tail arrangements were comprised of either an undrooped or drooped tail (-22° dihedral) attached to the vertical tail at 28 percent of the wing semispan above the chord plane extended, and an undrooped or Y-tail, (22° dihedral) attached to the vertical tail at 65 percent of the wing semispan above the chord plane extended. The drooped and Y-tails had approximately 7 percent less projected area than the tails without any dihedral (fig. 5).

The model was equipped with partial and full-span ailerons which extended from 51 to 95.8 percent of the wing semispan and from 13.4 to 95.8 percent of the wing semispan, respectively. The model was also equipped for a few tests with solid and perforated flap-type spoilers which extended from 13.4 to 50 percent of the wing semispan and had an

average projection of 7.8 percent of the streamwise chord when deflected 90° (fig. 8). The area of the perforated spoiler was approximately 80 percent of the area of the solid spoiler. Unless otherwise indicated all lateral control tests were made with the ailerons or spoilers deflected on the left wing.

The model was provided with exhaust cones so that the inlet-exhaust area ratio could be varied, thus providing a means by which the mass flow ratio at the inlets could be varied (fig. 9). The stability data presented herein were obtained with the inlet exit full open. Flow survey rakes were installed at the approximate engine compressor face location and in the jet exit for the purpose of measuring flow rates at the above-mentioned locations (fig. 11).

Various boundary-layer diverter plates were provided on the model to study the effect of fuselage boundary layer on the internal-flow losses in the inlet. The boundary-layer diverter plates are shown in figure 10.

Designation of Test Configurations

Listed below are the designations of the basic component parts of the model:

- A wing—fuselage—vertical-tail combination
- B external stores (fig. 9)
- Various inlets: (fig. 4)
 - D_0 production inlet
 - D_1 inlet having a smaller plan form than D_0 with leading edge swept back 15°
 - D_2 D_1 with sidebody removed (simulated nacelle type)
 - D_3 semiflush inlet
 - D_{0S} D_0 with spoiler on side body
 - D_{01} D_0 with increased radius on side body
 - D_{02} D_0 with approximate square side body

Horizontal tails: (fig. 5)

- $T_{.28}$ production tail - zero dihedral tail located at 28 percent of the wing semispan above the chord plane extended
- $T_{.28}^{\wedge}$ drooped tail - similar to the production tail but having -22° dihedral located at 28 percent of the wing semispan above chord plane extended
- $T_{.65}$ T-tail - same as production tail but located at 65 percent of the wing semispan above chord plane extended
- $T_{.65}^{\vee}$ Y-tail - similar to the production tail but having 22° dihedral located at 65 percent of the wing semispan above the chord plane extended

High-lift and stall-control devices: (figs. 6 and 7)

- E leading-edge extensions (fig. 6)
- I leading-edge modification (fig. 7)
- F wing fences (fig. 6)
- δ_f trailing-edge flaps deflected (fig. 7)

Detail designations of the component parts are given in figures 4 to 9. The model configurations described herein are formed by combining the appropriate model components with the wing—fuselage—vertical-tail combination designated by the letter "A". For example, $A + T_{.28}$ + B represents a wing—fuselage—vertical-tail combination plus zero dihedral horizontal tail located at 28 percent of the wing semispan above the chord plane extended plus external stores.

TESTS AND CORRECTIONS

Tests

The tests were conducted in the Langley 19-foot pressure tunnel with the air compressed in the tunnel to a pressure of approximately 33 pounds per square inch, absolute. With the exception of the wing—fuselage—vertical-tail combination, the investigation was carried out at a Reynolds number of 9.0×10^6 and a Mach number of 0.19. In the case of the wing—fuselage—vertical-tail combination, force measurements were

obtained through a Reynolds number range from 2.2×10^6 to 11.0×10^6 . All tests were conducted over an angle-of-attack range from -4° to 31° .

Longitudinal characteristics of the model were determined for the model equipped with and without various inlets, high-lift and stall-control devices, horizontal tail arrangements, and with and without external stores. For the most part, the longitudinal stability tests were conducted with a horizontal tail incidence of -5° .

The lateral-control characteristics were determined through an aileron deflection range of $\pm 18^\circ$ by 3° increments for the outboard ailerons and $\pm 12^\circ$ by 3° increments for the inboard ailerons. In the case of the flap-type solid and perforated spoilers, deflections of 4.7° , 9.4° , 19° , 45° , 55° , and 90° were investigated. The aileron and spoiler deflections were measured in a plane perpendicular to their respective hinge lines.

Corrections

Corrections for wind-tunnel jet-boundary effects have been made to the pitching, rolling, and yawing moments. Corrections for support tare and interference have not been applied to the data. However, these corrections would not affect the comparisons of the data made herein. Jet-boundary corrections determined from reference 3 and air-flow-misalignment correction of 0.1° , estimated on the basis of air-flow surveys and tests of previous models, have been applied to the angle of attack and drag coefficient. The drag coefficients presented herein include the internal drag of the inlets.

PRESENTATION OF DATA

Tables II to VI summarize the results obtained from the low-speed longitudinal stability tests. Figures 12 to 34 present detail force and moment data of some of the more pertinent results obtained during the investigation of the longitudinal stability and lateral-control characteristics of the model. All of the stability data presented in figures 12 to 34 are for a tail incidence of approximately -5° unless otherwise noted. Tables VII and VIII present the individual ram-recovery pressures that were determined at the engine compressor face location for inlets D_1 and D_2 at several angles of attack and, in the case of inlet D_1 , for several boundary-layer diverter configurations. The variation of the mass-flow ratios and ram-recovery characteristics with angles of attack for the various inlets are presented in figures 35 and 36.

RESULTS AND DISCUSSION

Longitudinal Stability Characteristics

Effect of Reynolds number.- A few exploratory tests were conducted on the wing-fuselage-vertical-tail combination to determine the effects of Reynolds number. As indicated in figure 12, the effect of variation in Reynolds number on the pitching-moment characteristics of the wing-fuselage-vertical-tail combination from a Reynolds number of 5.0×10^6 to 11.0×10^6 can, for all practical purposes, be considered negligible. Although the effect of variation in Reynolds number on the pitching-moment characteristics of the wing-fuselage-vertical-tail combination was found to be small above a Reynolds number of 5.0×10^6 , it did not appear conclusive that the same would be true for all test configurations. Therefore, it was decided to conduct the investigation at the highest test Reynolds number possible with due consideration given to economy of operation and sustained operation of test equipment. Hence, the investigation was conducted at a Reynolds number of 9.0×10^6 rather than at the highest Reynolds number attainable of 11.0×10^6 .

Effect of inlets.- With the exception of varying the length of the internal duct lines between the leading edge of the inlet and the leading edge of the wing, the internal ducting for the various inlets was designed to allow all of the various inlets to be installed on the model without altering the internal duct lines. It is assumed in the following discussion, therefore, that any variations which occur in the longitudinal characteristics of the model equipped with the different inlets are due entirely to the external effects of the inlets.

In order to show more clearly the effects of inlets on the pitching-moment characteristics of the model, figure 15 has been prepared, using the data of figure 13, and presents the departure of the pitching-moment curve from the initial linearity at low lift that was obtained for the model with and without the inlets. It was discovered during the initial phases of the investigation that the pitching-moment characteristics obtained on the model equipped with the production inlet D_0 were not in agreement with those obtained during the investigation of the full-scale airplane in the Ames 40- by 80-foot tunnel. It was recognized that the prototype inlet incorporated on the full-scale airplane differed from the production inlet on the model in that the prototype inlet possessed a sharper side body than the well-rounded side body of the production inlet. Therefore, in an effort to find an explanation for the discrepancy in the two sets of data, a spoiler was attached to the side

body of inlet D_0 in an attempt to simulate, to a reasonable extent, the aerodynamic effect of an inlet possessing a sharp side body. The results obtained with the simulated sharp side body inlet D_{0S} (fig. 13) were found to be in sufficient agreement with the data obtained during the full-scale investigation to conclude that the differences that existed between the two sets of data obtained on the model and the full-scale airplane were attributable to the difference in the side body shapes of the prototype and the production inlets. It can be seen from the data presented in figure 15 that the addition of the simulated sharp side body inlet D_{0S} resulted in a maximum destabilizing pitching moment of 0.155 which was considerably greater than that obtained for the model without inlets. In addition the angle-of-attack range over which these increments of destabilizing pitching moment existed for inlet D_{0S} was considerably greater than for the model with inlets off. It is evident from the foregoing discussion that an inlet having a sharp side body would be detrimental to the longitudinal stability characteristics of the airplane.

Examination of figure 15 reveals that, with the exception of inlet D_3 , the addition of the inlets reduced to some extent the maximum increment of destabilizing pitching moment of approximately 0.111 that was obtained for the model without inlets at an angle of attack of approximately 21° . The greatest reduction, approximately 0.030, in the increment of destabilizing pitching moment was obtained with inlet D_2 . In the case of inlet D_3 (semiflush inlet) a slight increase in the maximum increment of destabilizing pitching moment was obtained. In addition, it can be seen that the increment of unstable pitching moment obtained for the model equipped with the various inlets and one fence progressively increased in magnitude and extended over a progressively larger angle-of-attack range as the inlet size increased.

Presented in figure 16 are the increments of destabilizing pitching moment obtained for the model equipped with various inlets and wing fences. Comparison of the data presented in figure 15 and figure 16 indicates that a properly located fence generally reduced the magnitude of the increments of destabilizing pitching moment by 75 percent for angles of attack below approximately 24° . It will also be noted from the data of figure 16 that the addition of one wing fence to the model equipped with inlet D_2 , which has been previously shown to provide significant improvements in the pitching-moment characteristics, produced stable pitching-moment increments throughout the angle-of-attack range above 19° . Attempts to reduce further the magnitude and the extent of the increments of unstable pitching moment that occurred for model equipped with the larger inlets D_0 and D_{02} by using two wing fences proved to be somewhat successful as can be seen from the data of figure 16. However, even with two fences the pitching-moment characteristics of the model equipped with the larger inlets were still not as favorable as those obtained for the model equipped with inlet D_2 and only one fence.

Effect of horizontal tail location.- Presented in figure 17 are the longitudinal characteristics of the model equipped with various inlets and horizontal tail arrangements. The variations of dC_m/dC_L with lift coefficient obtained for the various inlet and horizontal tail arrangements are presented in figure 18. Inspection of figure 18 indicates that of the various horizontal tail arrangements investigated the Y-tail ($T_{.65}^V$), regardless of the inlet configuration, was the only tail arrangement which provided negative values of dC_m/dC_L through the lift range up to $C_{L_{max}}$ or within 2 percent of $C_{L_{max}}$ in the case of inlet D_0 . However at or beyond $C_{L_{max}}$ the pitching-moment characteristics become unstable. In all cases, the variation of dC_m/dC_L with lift coefficient obtained with the Y-tail did not exceed 15 percent of the mean aerodynamic chord up to maximum lift. The smallest variation of dC_m/dC_L was obtained with inlet D_2 and was equal to $0.08\bar{c}$.

It can be seen from the data of figure 18 that decreasing the tail height by utilizing the drooped tail $T_{.28}^{\wedge}$ did not eliminate the positive values of dC_m/dC_L that occurred near $C_{L_{max}}$ with the production tail. However, the drooped tail sufficiently reduced the lift-coefficient range over which positive values of dC_m/dC_L occurred for the model equipped with the production tail so that in the case of inlets D_2 and D_1 it is probable that no pitch-up would be experienced in flight.

Examination of the relative merits of the various horizontal tail arrangements through a lift-coefficient range up to $0.85 C_{L_{max}}$ indicates that either the $T_{.28}^{\wedge}$ or the $T_{.65}^V$ tail would provide negative values of dC_m/dC_L for all inlet configurations except for inlet D_0 in conjunction with the drooped tail where positive values of dC_m/dC_L were obtained between a lift coefficient of 0.8 and 0.86. The variation of dC_m/dC_L that was obtained with the $T_{.28}^{\wedge}$ and $T_{.65}^V$ tails through the usable lift range varied from 5 to 20 percent of the mean aerodynamic chord depending on the inlet configuration. The smallest variation of dC_m/dC_L through the usable lift range with the drooped tail was obtained with inlet D_1 and was equal to $0.05\bar{c}$. In the case of the Y-tail the smallest variation of dC_m/dC_L was obtained with inlet D_3 and was equal to $0.06\bar{c}$.

The values of dC_m/di_t obtained at zero angles of attack for the various horizontal-tail locations are listed in the following table:

Horizontal-tail configuration	$(dC_m/di_t)_{\alpha=0}$ (a)
T \wedge .28	-0.0167
T $\overline{\quad}$.28	-.0187
T $\overline{\quad}$.65	-.0190
T \vee .65	-.0177

^aDetermined from data of figure 17(a).

Effect of various wing devices on the model equipped with the production tail and inlets D_0 or D_1 .— The effects of various arrangements or combinations of leading-edge extensions, wing fences and leading-edge modification on the stability characteristics of the model equipped with the production tail and inlets D_0 and D_1 were studied in an attempt to find a wing configuration which would provide stable pitching-moment characteristics through the lift-coefficient range.

As an aid in the selection of the most promising wing-device arrangement from the standpoint of stability, a criterion has been adopted that the model must not exhibit an adverse pitch-up tendency through the lift range up to $C_{L_{max}}$ and must have a stable static margin which does not vary more than 15 percent of the mean aerodynamic chord through the lift-coefficient range up to $0.85 C_{L_{max}}$. It should be pointed out that this criterion was selected purely as a matter of convenience and should not be construed to mean that this criterion is a standard stability requirement. Also that the conclusions reached on the basis of this criterion may be somewhat altered if other criteria are used.

Of the many configurations investigated, several configurations were found which fulfilled the preceding requirements. These configurations are: (1) $A + D_1 + T_{.28} + 60 - F_{0.658}$, (2) $A + D_1 + T_{.28} + E_{0.30}(0.658 - 0.958)$, and (3) $A + D_0 + T_{.28} + E_{0.25}(0.708 - 0.958)$.

The detail force data obtained with these configurations with and without flaps deflected are presented in figure 19. The variations of dC_m/dC_L with lift coefficient for these configurations are presented in figure 20.

It is understood that the production version of the airplane is to be equipped with inlet D_0 , a leading-edge modification, and flight fences in conjunction with the straight tail located at 28 percent of the wing semispan above the chord plane extended, whereas the parasite version of the airplane will incorporate the droop tail. In light of this understanding, it is of interest to examine the detail force data obtained for the production and parasite versions of the airplane with flaps neutral and deflected (figs. 21 and 22). The variation of dC_m/dC_L with lift coefficient obtained for these configurations is presented in figure 23. Figure 23 indicates that a pitch-up tendency would exist near $C_{L_{max}}$ with flaps neutral as well as flaps deflected for the production version. Drooping the horizontal tail 22° reduced the positive values of dC_m/dC_L near $C_{L_{max}}$ but the reduction was not sufficient to eliminate the pitch-up tendency. More significant than the reduction in the positive values of dC_m/dC_L that was obtained with the drooped tail is the loss in static margin that occurred. It will be noted from the data that drooping the horizontal tail decreased the static margin from approximately 10 to 6.5 percent \bar{c} with flaps neutral and from approximately 10 to 5 percent \bar{c} with flaps deflected.

Effect of external stores and inlet mass-flow ratios.- The effect of external stores and inlet mass-flow ratio on the stability of the model for various model configurations is shown in figures 24 and 25. It can be seen that the addition of external stores had little effect on the linearity of the pitching-moment curves regardless of horizontal tail location or inlet configuration. However, it will be noted that a slight decrease in static margin was obtained in every case that the external stores were added.

Variations in the inlet mass-flow ratio appeared to have no effect on the stability of the model. The only significant effect of decreasing the inlet mass-flow ratio was a positive trim shift.

Lateral-Control Characteristics

Ailerons.- The data presented in figures 26 and 27 indicate that the maximum values of rolling moment obtained with outboard ailerons was approximately 0.04 for a total aileron deflection of 36° for the model equipped with inlet D_1 and for the model equipped with inlet D_0 in conjunction with the leading-edge modification and flight fences. In both cases, a 25-percent decrease in rolling moment was obtained beyond an angle of attack of 16° . Furthermore, in the case of the model equipped with inlet D_0 in conjunction with the leading-edge modification and flight fences, the rolling-moment data became very erratic in nature, and in some instances, aileron reversal occurred.

Comparison of the results of figure 27 with those of figure 30 indicates that no significant change in the rolling moment was obtained by replacing the leading-edge modification and flight fences with an 11.7-percent chord leading-edge extension which extended from 70.8 to 95.8 percent of the wing semispan, (with flaps deflected in the latter case). However, when the outboard end of the extension was moved inboard to $0.858b/2$ (fig. 31) a slight decrease in $C_{l_{max}}$ was obtained and the variation of rolling moment with α above an angle of attack of 16° became less erratic with little or no aileron reversal. Although no data were obtained, it is reasonable to expect that an improvement in the variation of rolling moment with α would also be obtained with flaps neutral if the shortened span of leading-edge extension was employed.

The lateral-control data obtained on the model equipped with inlet D_0 , leading-edge modification and flight fences (fig. 28) indicate that the same degree of rolling effectiveness was obtained with 24° total deflection of the full-span ailerons as was obtained with 36° total deflection of the outboard ailerons. As in the case of outboard ailerons, the variation of rolling moment with α for the full-span ailerons above $\alpha = 16^\circ$ was erratic and in some instances aileron reversal was obtained. Therefore, as might be expected from the data obtained with full-span ailerons, it will be noted from a comparison of the data presented in figures 27 and 29 that the use of differentially operated flaps in conjunction with outboard ailerons as a lateral-control device appears to offer some advantage over outboard ailerons alone from the standpoint of rolling effectiveness.

Spoilers.- The lateral-control characteristics of $0.5b/2$ span solid and perforated flap-type spoilers are presented in figures 32 and 33 for the model equipped with inlet D_0 , leading-edge modification, and flight fences. Comparison of the data presented in figures 32 and 33 reveals that at low angles of attack the rolling moment produced by either solid

or perforated spoilers deflected 55° was nearly equal to 50 percent of the rolling moment produced by an outboard flap-type aileron for a total aileron deflection of 18° . At high angles of attack both spoilers became ineffective. The variations of C_l with spoiler deflection at various angles of attack are presented in figure 34.

Thus it can be seen that spoilers were inferior to flap-type ailerons from the standpoint of rolling moment produced. It is probable that somewhat better spoiler effectiveness would be obtained with a more optimum spoiler arrangement.

The yawing-moment data obtained with flap-type ailerons and spoilers are in accordance with common experience in that the yawing moment produced by ailerons is generally unfavorable while that obtained with spoilers is favorable over most of the angle-of-attack range.

Internal Flow Measurements

Effect of boundary-layer diverters.- Figures 35 and 36 and tables VII and VIII present the internal flow measurements obtained on the model equipped with inlets D_1 and D_2 for several boundary-layer diverter configurations. The measurements were obtained for inlet velocity ratios which span the usual high-speed design inlet-velocity-ratio range from 0.6 to 0.8.

Examination of the data presented in figure 36 and tables VII and VIII indicates that replacing the original boundary-layer diverter block with splitter plates slightly improved the inlet air-flow characteristics. The greatest improvement was realized with the smaller of the two splitter plates investigated. The improvement that was obtained resulted from a decrease in the localized losses which occurred at the inner corners of the inlets.

CONCLUSIONS

An investigation has been conducted in the Langley 19-foot pressure tunnel at a Reynolds number of 9.0×10^6 on a model of a 40° swept-wing fighter airplane to determine modifications that would improve the low-speed longitudinal stability characteristics of the airplane. The lateral-control characteristics of the model were also determined.

From the results of the investigation, the following conclusions are made:

1. The addition of an inlet with a sharp side body increased the destabilizing pitching moment that occurred near $C_{l_{max}}$ for the model without inlets, whereas a reduction in the destabilizing pitching moment was obtained with inlets having blunted side bodies. In addition the angle-of-attack range over which the increments of destabilizing pitching moment existed for the model equipped with a sharp side body inlet was considerably greater than for the model without inlets.

2. The horizontal tail located at either the highest or lowest position investigated during the present tests improved the stability of the model. The greatest improvement in stability associated with horizontal tail modification was obtained with a "Y" tail (22° dihedral) located at 65 percent of the wing semispan above the chord plane extended. This tail arrangement provided a stable static margin which did not vary more than 15 percent of the mean aerodynamic chord up to maximum lift or within 2 percent of maximum lift regardless of the inlet configuration. The drooped tail decreased the range of lift coefficient over which the pitch-up occurred to such an extent that it is probable that no pitch-up tendency would be experienced in flight.

3. Of all the arrangements of wing devices investigated on the model equipped with the production tail in conjunction with the production inlet or an inlet similar to the production inlet but smaller in plan form, three were found which eliminated the pitch-up and provided a stable static margin which did not vary more than 15 percent of the mean aerodynamic chord up to 85 percent of maximum lift. The three configurations are as follows: The production wing-fuselage-tail combination with an inlet similar to the production inlet but smaller in plan form, D_1 , in conjunction with either, (1) one wing fence located at 65 percent of the wing semispan or, (2) an 11.7-percent chord leading-edge extension extending from 65.8 to 95.8 percent of the wing semispan, and (3) the production wing-fuselage-tail combination with the production inlet and an 11.7-percent chord leading-edge extension extending from 70.8 to 95.8 percent of the wing semispan.

4. The stability of the model was not affected appreciably by the addition of either external stores or a change in inlet velocity ratio.

5. Beyond an angle of attack of 16° which corresponds to approximately 80 percent of maximum lift, a 25-percent decrease in rolling moment was obtained for all flap-type ailerons investigated and in the case of the model equipped with the production inlet the rolling moment became very erratic in nature and in some instances aileron reversal was obtained. The addition of an 11.7-percent-chord leading-edge extension extending from 70.8 to 85.8 percent of the wing semispan resulted in rolling moments which were less erratic with angle of attack with little or no aileron reversal.

~~CONFIDENTIAL~~

6. The rolling moment produced by a 50-percent-semispan solid or perforated flap-type spoiler deflected 55° was nearly equal to 50 percent of the rolling moment produced at low lift by an outboard flap-type aileron for a total aileron deflection of 18° . Beyond an angle of attack of 17° , however, both types of spoilers were ineffective.

Langley Aeronautical Laboratory,
National Advisory Committee for Aeronautics,
Langley Field, Va., February 1, 1954.

REFERENCES

1. Foster, Gerald V., and Griner, Roland F.: A Study of Several Factors Affecting the Stability Contributed by a Horizontal Tail at Various Vertical Positions on a Sweptback-Wing Airplane Model. NACA RM L9H19, 1949.
2. Salmi, Reino J.: Horizontal-Tail Effectiveness and Downwash Surveys for Two 47.7° Sweptback Wing-Fuselage Combinations With Aspect Ratios of 5.1 and 6.0 at a Reynolds Number of 6.0×10^6 . NACA RM L5OK06, 1951.
3. Sivells, James C., and Salmi, Rachel M.: Jet-Boundary Corrections for Complete and Semispan Swept Wings in Closed Circular Wind Tunnels. NACA TN 2454, 1951.

TABLE I
 GEOMETRIC CHARACTERISTICS OF THE MODEL

A. Wing Assembly

1. Basic data:

Root airfoil (theoretical), measured normal to 0.25-chord line	NACA 64A010
Tip airfoil (theoretical), measured normal to 0.25-chord line	NACA 64A010
Angle of incidence, deg	1.50
Geometric twist	0
Sweep of quarter-chord line (true), deg	40.00
Taper ratio	0.578
Aspect ratio (excluding inlet area)	3.45
Airfoil thickness (parallel to airplane center line, percent c)	8.10
Sweep of leading edge (true), deg	42.51
Sweep of leading edge (projected), deg	42.56
Cathedral, deg	3.50

2. Dimensions:

Root chord (theoretical), parallel to air stream	44.577 in.
Tip chord (theoretical), parallel to air stream	25.800 in.
Mean aerodynamic chord	36.135 in.
Location of mean aerodynamic chord, spanwise (projected)	27.126 in.
Span (projected)	120.674 in.
Span (true)	120.900 in.

3. Areas:

Wing area (excluding inlet area), sq ft	29.250
Area of wing blanketed by fuselage, sq ft	4.554

TABLE I.- Continued
 GEOMETRIC CHARACTERISTICS OF THE MODEL

B. Horizontal Tail Assembly

1. Basic data:

Root airfoil, measured normal to leading edge	NACA 64A009
Tip airfoil, measured normal to leading edge	NACA 64A009
Angle of incidence	Variable
Dihedral, deg	0
Sweepback (leading edge), deg	40.00
Taper ratio	1.00
Aspect ratio	3.59

2. Dimensions:

Chord (constant)	14.400 in.
Mean aerodynamic chord	14.400 in.
Span	51.000 in.
Distance from $0.25\bar{c}$ of wing to $0.25\bar{c}$ of horizontal tail	69.356 in.

3. Areas:

Total horizontal tail area, sq ft	5.022
---	-------

TABLE I.- Continued
 GEOMETRIC CHARACTERISTICS OF THE MODEL

C. Vertical Tail Assembly

1. Basic data:

Airfoil, measured normal to 0.25-chord line	NACA 64A011
Sweepback of c/4 line, deg	41.27
Aspect ratio	1.68
Taper ratio	0.402

2. Dimensions:

Root chord (theoretical)	28.739 in.
Tip chord (theoretical)	10.500 in.

3. Areas:

Vertical tail area, sq ft	3.861
-------------------------------------	-------

D. Fuselage

Location of station 0 (measured from nose of airplane), in.	14.805
Length	153.120 in.
Maximum width	15.012 in.
Maximum height	20.772 in.
Frontal area, sq ft	1.749
Fineness ratio	8.59
Volume, cu ft	14.499
Side area (excluding vertical tail), sq ft	18.558

TABLE I.- Continued
 GEOMETRIC CHARACTERISTICS OF THE MODEL

E. Inboard Flaps

1. Basic data:

Type	Plain trailing edge
Angular travel, measured in a plane normal to hinge line, deg	0 to 40
Location of inboard edge, measured normal to fuselage center line	9.36 in.
Location of outboard edge, measured normal to fuselage center line	31.14 in.
Wing chord at inboard edge, measured parallel to fuselage center line	41.65 in.
Wing chord at outboard edge, measured parallel to fuselage center line	34.92 in.
Location of hinge center line, measured normal to 0.25-chord line	0.75c

2. Dimensions:

Root chord, measured parallel to fuselage center line	9.29 in.
Tip chord, measured parallel to fuselage center line	7.78 in.

3. Area:

Area of one flap, sq ft	1.36
-----------------------------------	------

TABLE I.- Continued
 GEOMETRIC CHARACTERISTICS OF THE MODEL

F. Ailerons

1. Outboard ailerons:

(a) Basic data:

Type	Plain flap
Angular travel, measured in a plane normal to hinge line, deg	-18 to 18
Location of inboard edge, measured normal to fuselage center line	31.18 in.
Location of outboard edge, measured normal to fuselage center line	57.89 in.
Wing chord at inboard edge, measured parallel to fuselage center line	35.14 in.
Wing chord at outboard edge, measured parallel to fuselage center line	26.71 in.
Location of hinge center line, measured normal to 0.25-chord line	0.75c

(b) Dimensions:

Root chord, measured parallel to fuselage center line	7.70 in.
Tip chord, measured parallel to fuselage center line	5.87 in.

(c) Area:

Area of one aileron, sq ft	1.29
--------------------------------------	------

TABLE I.- Continued
 GEOMETRIC CHARACTERISTICS OF THE MODEL

F. Ailerons (Cont.)

2. Full-span ailerons:

(a) Basic data

Type	Plain Flap
Angular travel, measured in a plane normal to hinge line, deg	-18 to 18
Location of inboard edge, measured normal to fuselage center line, in.	9.36
Location of outboard edge, measured normal to fuselage center line, in.	57.89
Wing chord at inboard edge, measured parallel to fuselage center line, in.	41.65
Wing chord at outboard edge, measured parallel to fuselage center line, in.	26.71
Location of hinge center line, measured normal to 0.25-chord line	0.75c

(b) Dimensions:

Root chord, measured parallel to fuselage center line, in.	9.29
Tip chord, measured parallel to fuselage center line, in.	5.87

(c) Area:

Area of one aileron, sq ft	2.60
----------------------------	------

TABLE I.- Continued
 GEOMETRIC CHARACTERISTICS OF THE MODEL

F. Ailerons (Conc.)

3. Inboard spoilers:

(a) Basic data

Type	Flap
Angular travel, measured in a plane normal to hinge line, deg	0 to 90
Location of inboard edge, measured normal to fuselage center line, in.	11.64
Location of outboard edge, measured normal to fuselage center line, in.	31.14
Wing chord at inboard edge, measured parallel to fuselage center line, in.	19.50
Wing chord at outboard edge, measured parallel to fuselage center line, in.	40.94
Location of hinge center line, measured parallel to fuselage center line	34.97
Location of hinge center line, measured parallel to fuselage center line	0.70c

(b) Dimensions

Root chord, measured parallel to fuselage center line, in.	3.23
Tip chord, measured parallel to fuselage center line, in.	2.75

(c) Area

Area of one spoiler, sq ft	0.37
--------------------------------------	------

4. Perforated Inboard Spoilers

This section is exactly the same as 3 except for 3(c) which
 should be as follows:

(c) Areas

Area of one spoiler, sq ft	0.37
Area removed by perforation, sq ft	0.07

TABLE I.- Concluded
 GEOMETRIC CHARACTERISTICS OF THE MODEL

G. External Tanks (450-gallon capacity)

Length, in.	75.47
Diameter, in.	8.81
Frontal area, sq ft	0.42
Angle of incidence, relative to fuselage center line, deg	-4.25
Spanwise location, measured normal to fuselage center line, in.	13.18
Vertical location of nose of tank, measured normal to fuselage center line, in.	-16.69
Longitudinal location of nose of tank, measured parallel to fuselage center line, in.	31.25

H. Pylons

Leading-edge sweep, relative to a line normal to fuselage center line, deg	30.0
Trailing-edge sweep, relative to a line normal to fuselage center line, deg	30.0
Chord, measured along line -2° from fuselage center line, in.	27.04
Thickness ratio, measured along line -2° from fuselage center line, percent	7.25
Spanwise location, in.	13.18

TABLE II
SUMMARY OF LONGITUDINAL STABILITY CHARACTERISTICS. TAIL OFF
 $R = 9 \times 10^6$

Parameter	Wing	Tail
Aspect ratio	3.49	—
Taper ratio	0.58	—
Quarter-chord sweep, deg	40.8	—
Dihedral, deg	-7.5	—
Incidence, deg	-1.5	—
Airfoil section	64A610	—
Tail height, wing semispan		—

Inlet	T.E. device	L.E. device			Wing configuration	$C_{L_{max}}$	α at $C_{L_{max}}$, deg	C_m curve	Figure
		Type	Span	Chord					
—	—	—	—	—	—	.90	20.0		12
—	—	—	—	—	—	(1)	.98		
D ₃	—	—	—	—	—	.39	20.0		
D ₂	—	—	—	—	—	.69	20.0		
D ₁	—	—	—	—	—	.90	21.0		
D ₁	—	—	—	—	 2y/b = 0.658	1.01	21.0		
D ₁	—	—	—	—	 2y/b = 0.708	.99	21.0		
D ₁	Plain Flap 0.139b/4 to 0.515b/2 $\delta_f = 40^\circ$	—	—	—	 2y/b = 0.658	1.09	18.2		
D ₁	Plain Flap 0.139b/4 to 0.515b/2 $\delta_f = 40^\circ$	—	—	—	 2y/b = 0.708	1.03	17.0		
D ₁	—	 Chord-extension Normal leading-edge radius	0.658b/2 to 0.958b/2	0.117c	—	1.05	23.0		19
D ₁	—	 Chord-extension Normal leading-edge radius	0.658b/2 to 0.808b/2	0.117c	—	1.01	23.0		

(1) Data obtained at $R = 2.2 \times 10^6$

TABLE II.- Continued
 SUMMARY OF LONGITUDINAL STABILITY CHARACTERISTICS, TAIL OFF

$$[R = 9 \times 10^3]$$

Inlet	T.E. device	L.E. device			Vane configuration	$C_{L_{max}}$	α at $C_{L_{max}}$, deg	C_m curve	Figure
		Type	Span	Chord					
D ₁	—	 Chord-extension 2 x normal leading-edge radius	0.652b/2 to 0.802b/2	0.059c	—	.99	20.0		
E ₁	—	 Chord-extension	0.652b/2 to 0.802b/2	0.029c	—	.97	20.0		
D ₁	—	 Chord-extension Sharp leading edge	0.352b/2 to 0.502b/2	0.059c	—	.91	19.9		
D ₁	Flap 0.152b/2 to 0.512b/2 $\delta_p = 20^\circ$	 Chord-extension Normal leading-edge radius	0.652b/2 to 0.952b/2	0.117c	—	1.09	20.0		
D ₁	Flap 0.152b/2 to 0.512b/2 $\delta_p = 40^\circ$	 Chord-extension Normal leading-edge radius	0.652b/2 to 0.952b/2	0.117c	—	1.10	17.6		
D ₁	Flap 0.152b/2 to 0.512b/2 $\delta_p = 45^\circ$	 Chord-extension Normal leading-edge radius	0.652b/2 to 0.802b/2	0.117c	—	1.06	17.0		19
D ₁	Flap 0.152b/2 to 0.512b/2 $\delta_p = 40^\circ$	 Chord-extension 2 x normal leading-edge radius	0.652b/2 to 0.802b/2	0.059c	—	1.08	17.0		
D ₁	Flap 0.152b/2 to 0.512b/2 $\delta_p = 40^\circ$	 Chord-extension Sharp leading edge	0.352b/2 to 0.502b/2	0.059c	—	1.05	14.0		
E ₁	—	 Leading-edge modification 2 x normal leading-edge radius	0.652b/2 to 0.952b/2	—	—	.94	20.3		
D ₁	—	 Leading-edge modification 2 x normal leading-edge radius	0.652b/2 to 0.802b/2	—	—	.94	20.9		
D ₁	—	 Leading-edge modification 2 x normal leading-edge radius	0.652b/2 to 0.952b/2	—	 2y/b = 0.652	.99	21.6		
D ₁	—	 Leading-edge modification 2 x normal leading-edge radius (inboard end faired)	0.652b/2 to 0.952b/2	—	 2y/b = 0.602 2y/b = 0.650	.94	21.4		
D ₁	Flap 0.152b/2 to 0.512b/2 $\delta_p = 40^\circ$	 Leading-edge modification 2 x normal leading-edge radius	0.652b/2 to 0.952b/2	—	 2y/b = 0.652	1.02	21.0		

TABLE II.- Continued

SUMMARY OF LONGITUDINAL STABILITY CHARACTERISTICS. TAIL OFF

$$\left[\frac{R}{b} = 9 \times 10^6 \right]$$

Inlet	T.E. device	L.S. device			Fence configuration	$C_{L_{max}}$	α at $C_{L_{max}}$, deg	C_m curve	Figure
		Type	Span	Chord					
D ₀	—	—	—	—	—	.96	21.8		
D ₀	—	—	—	—	 $2y/b = 0.708$ $2y/b = 0.850$.97	23.0		
D ₀	Plain Flap $0.135b/2$ to $0.515b/2$ $\theta_f = 40^\circ$	—	—	—	 $2y/b = 0.708$ $2y/b = 0.850$	1.03	23.0		
D ₀	—	 Chord-extension Normal leading-edge radius	$0.708b/2$ to $0.958b/2$	$0.117c$	—	1.09	25.0		19
D ₀	—	 Chord-extension Normal leading-edge radius	$0.708b/2$ to $0.858b/2$	$0.117c$	—	1.08	24.0		
D ₀	Plain Flap $0.139c/2$ to $0.515b/2$ $\theta_f = 40^\circ$	 Chord-extension Normal leading-edge radius	$0.708b/2$ to $0.958b/2$	$0.117c$	—	1.18	22.2		19
D ₀	Plain Flap $0.135b/2$ to $0.515b/2$ $\theta_f = 40^\circ$	 Chord-extension Normal leading-edge radius	$0.708b/2$ to $0.858b/2$	$0.117c$	—	1.15	22.0		
D ₀	—	 Leading-edge modification $2 \times$ normal leading- edge radius	$0.708b/2$ to $0.958b/2$	—	 $2y/b = 0.708$ $2y/b = 0.850$.97	21.0		
D ₀	—	 Leading-edge modification $2 \times$ normal leading- edge radius	$0.652b/2$ to $0.958b/2$	—	 $2y/b = 0.452$ $2y/b = 0.652$	1.10	25.0		

TABLE II.- Concluded
 SUMMARY OF LONGITUDINAL STABILITY CHARACTERISTICS, PART OF

$[R = 3 \times 10^6]$

Inlet	T.F. device	L.E. device			Fence configuration	C_{Lmax}	α at C_{Ymax} , deg	C_m curve	Figure
		Type	Span	Chord					
D ₀	Plain Flap 0.139b/2 to 0.515b/2 $\delta_f = 40^\circ$	 Leading-edge modification 2 x normal leading-edge radius	0.708b/2 to 0.958b/2	—	 $2y/b = 0.708$	1.03	* 31.0		
					 $2y/b = 0.850$				
D ₀	Plain Flap 0.139b/2 to 0.515b/2 $\delta_f = 40^\circ$	 Leading-edge modification 2 x normal leading-edge radius	0.652b/2 to 0.958b/2	—	 $2y/b = 0.482$	1.10	22.5		
					 $2y/b = 0.652$				
D ₀	Plain Flap 0.139b/2 to 0.515b/2 $\delta_f = 40^\circ$	 Leading-edge modification 2 x normal leading-edge radius	0.652b/2 to 0.958b/2	—	 $2y/b = 0.482$	1.12	24.0		
					 $2y/b = 0.652$				

*Highest angle of test

TABLE III

SUMMARY OF LONGITUDINAL STABILITY CHARACTERISTICS, Y-TAIL

$$\bar{R} = 9 \times 10^6$$

Parameter	Wing	Tail
Aspect ratio	3.49	3.59
Taper ratio	0.55	1.00
Quarter-chord sweep, deg	40.8	40.0
Dihedral, deg	-3.5	22.0
Incidence, deg	-1.5	-3.0
Airfoil section	6L4-A0	6L4-C9
Tail height, wing semispan		0.65

Inlet	T.E. device	L.E. device			Wing configuration	L_{max}	α at $C_{L_{max}}$, deg	C_m curve	Figure
		Type	Span	Chord					
						.75	19.8		17
	D ₃					.95	21.0		17
	D ₂					.94	20.2		17
	L ₁					.95	20.8		17
	D ₀					1.02	21.0		17

TABLE IV

SUMMARY OF LONGITUDINAL STABILITY CHARACTERISTICS, T-TAIL

$$\bar{R} = 9 \times 10^6$$

Parameter	Wing	Tail
Aspect ratio	3.49	3.55
Taper ratio	0.48	1.00
Quarter-chord sweep, deg	40.8	40.0
Dihedral, deg	-3.5	0
Incidence, deg	-1.5	-3.0
Airfoil section	6L4-A0	6L4-C9
Tail height, wing semispan		0.65

Inlet	T.E. device	L.E. device			Wing configuration	L_{max}	α at $C_{L_{max}}$, deg	C_m curve	Figure
		Type	Span	Chord					
						.92	20.0		17

TABLE V
SUMMARY OF LONGITUDINAL STABILITY CHARACTERISTICS, PRODUCTION TAIL

$R = 9 \times 10^6$

Parameter	Wing	Tail
Aspect ratio	3.40	3.59
Taper ratio	0.58	1.00
Quarter-chord sweep, deg	40.8	40.0
Dihedral, deg	-3.5	0
Incidence, deg	-1.5	-5.0
Airfoil section	64A010	64A009
Tail height, wing semispan		0.28

Inlet	T.E. device	L.F. device			Fence configuration	$C_{L_{MAX}}$	α at $C_{L_{MAX}}$, deg	C_m curve	Figure
		Type	Span	Chord					
						.94	31.0		13 17
D ₃						1.06	31.0		13 17
D ₂						.96	31.0		13 17
D ₂					 2y/b = 0.658	1.03	24.0		14
D ₁						.96	31.0		13 17

*Highest angle of test

TABLE V.- Continued

SUMMARY OF LONGITUDINAL STABILITY CHARACTERISTICS, PRODUCTION TAIL

$$\bar{R} = 9 \times 10^6$$

Inlet	T.E. device	L.E. device			Pence configuration	$C_{L_{MAX}}$	α at $C_{L_{MAX}}$, deg.	C_m curve	Figure
		Type	Span	Chord					
P_1	Plain Flap 0.135b/2 to 0.515b/2 $\delta_p = 40^\circ$	—	—	—	—	1.03	13.7		
D_1	—	—	—	—		1.04	22.5		
D_1	—	—	—	—		1.05	24.0		
D_1	—	—	—	—		1.01	24.5		14
D_1	—	—	—	—		1.02	23.0		
D_1	—	—	—	—		.97	31.0		
D_1	—	—	—	—		1.00	22.2		
D_1	—	—	—	—		1.01	22.2		

*Inlet end of test

TABLE V.- Continued
 SUMMARY OF LONGITUDINAL STABILITY CHARACTERISTICS, PRODUCTION TAIL

$\bar{R} = 9 \times 10^6$

Inlet	T.E. device	L.E. device			Wing configuration	Γ_{max}	C _L at C _{Lmax} , deg	C _m curve	Figure
		Type	S ² an	Chord					
D ₁	—	—	—	—	 2γ/b = 0.658	.97	31.0*		
D ₂	—	—	—	—	 2γ/b = 0.708	1.03	24.0		
E ₁	—	—	—	—	 2γ/b = 0.708	.97	31.0*		
D ₂	—	—	—	—	 2γ/b = 0.708	1.02	24.6		
D ₂	—	—	—	—	 2γ/b = 0.708	1.02	24.0		
D ₁	—	—	—	—	 2γ/b = 0.708	.98	21.0		
E ₁	—	—	—	—	 2γ/b = 0.658	1.03	25.0		
D ₁	—	—	—	—	 2γ/b = 0.658	1.03	25.0		

* Highest angle of test

TABLE V.- Continued

SUMMARY OF LONGITUDINAL STABILITY CHARACTERISTICS, PRODUCTION TAIL

$$[R = 9 \times 10^6]$$

Inlet	L.E. device	L.E. device			Pence configuration	α_{max}	α at C_{Lmax} , α_{-2}	C_m curve	Figure
		Type	Span	Inboard					
P_1	—	—	—	—	 $2y/b = 0.658$.97	19.0		
P_2	—	—	—	—	 $2y/b = 0.658$.97	31.0*		
P_1	—	—	—	—	 $b/t = 0.40$ $2y/b = 0.658$.96	19.0		
P_2	—	—	—	—	 $2y/b = 0.658$	1.03	22.0		
P_1	—	—	—	—	 $2y/b = 0.658$	1.01	20.0		
P_2	—	—	—	—	 $2y/b = 0.658$.99	19.2		
P_1	—	—	—	—	 $2y/b = 0.658$ $2y/c = 0.860$.97	31.0*		
P_1	—	—	—	—	 $2y/b = 0.708$ $2y/b = 0.350$.97	31.0*		

* Highest angle of test

TABLE V.- Continued
 SUMMARY OF LONGITUDINAL STABILITY CHARACTERISTICS, PRODUCTION TAIL

$$\bar{R} = 9 \times 10^6$$

Inlet	T.E. device	L.E. device			Force configuration	$C_{L_{max}}$	α at $C_{L_{max}}$, deg	C_m curve	Figure
		Type	Span	Chord					
D_1	—	—	—	—		1.01	21.0		
D_1	—	—	—	—		1.01	23.0		
D_1	—	—	—	—		1.00	23.0		
D_1	—	—	—	—		.97	* 31.0		
E_1	—	—	—	—		.98	20.4		
E_1	Plain flap 0.135b/2 to 0.515b/2 $\alpha_r = 4.0^\circ$	—	—	—		1.05	20.8		
E_1	Plain flap 0.135b/2 to 0.515b/2 $\alpha_r = 4.0^\circ$	—	—	—		1.07	19.0		
E_1	Plain flap 0.135b/2 to 0.515b/2 $\alpha_r = 4.0^\circ$	—	—	—		1.04	18.5		18
E_1	Plain flap 0.135b/2 to 0.515b/2 $\alpha_r = 4.0^\circ$	—	—	—		1.01	* 31.0		

*Highest angle of test

TABLE V.- Continued

SUMMARY OF LONGITUDINAL STABILITY CHARACTERISTICS, PRODUCTION TAIL

$$[R = 9 \times 10^6]$$

Inlet	F.E. device	L.F. device			Force configuration	C_L max	α at C_L max, deg	C_m curve	Figure
		Type	Span	Chord					
D_1	—	 Chord-extension Normal leading-edge radius	0.608b/2 to 0.958b/2	0.117c		1.08	22.2		
E_1	—	 Chord-extension Normal leading-edge radius	0.658b/2 to 0.958b/2	0.117c		1.08	22.5		19
D_1	—	 Chord-extension (drooped) Normal leading-edge radius	0.658b/2 to 0.958b/2	0.117c		1.08	31.0*		
D_1	—	 Chord-extension Normal leading-edge radius	0.658b/2 to 0.908b/2	0.117c		1.07	24.0		
D_1	—	 Chord-extension Normal leading-edge radius	0.658b/2 to 0.858b/2	0.117c		1.07	24.0		
D_1	—	 Chord-extension Normal leading-edge radius	0.658b/2 to 0.808b/2	0.117c		1.06	23.0		1
D_1	—	 Chord-extension 2 * normal leading- edge radius	0.658b/2 to 0.958b/2	0.053c		1.08	26.0		
D_1	—	 Chord-extension 2 * normal lead- edge radius (inboard end faired)	0.658b/2 to 0.958b/2	0.053c		.97	31.0*		

* Highest angle of test

TABLE V.- Continued

SUMMARY OF LONGITUDINAL STABILITY CHARACTERISTICS, PRODUCTION TAIL

$R = 9 \times 10^6$

Inlet	T.E. device	L.E. Device			Fence configuration	$C_{L_{max}}$	α at $C_{L_{max}}$, deg	C_m curve	Figure
		Type	$J_{p/a}$	Chord					
D ₁	—	 Chord-extension 2 x normal leading-edge radius	0.658c/2 to 0.905c/2	0.059c	—	1.06	24.2		
D ₁	—	 Chord-extension 2 x normal leading-edge radius	0.658b/2 to 0.755b/2	0.059c	—	1.04	25.0		
D ₁	—	 Chord-extension 2 x normal leading-edge radius	0.658b/2 to 0.706b/2	0.059c	—	.98	21.0		
D ₁	—	 Chord-extension 2 x normal leading-edge radius (outboard end faired)	0.658b/2 to 0.708b/2	0.059c	—	1.04	24.0		
I ₁	—	 Chord-extension 2 x normal leading-edge radius	0.658b/2 to 0.958b/2	0.029c	—	1.01	21.0		
D ₁	—	 Chord-extension 2 x normal leading-edge radius	0.658b/2 to 0.868b/2	0.029c	—	1.01	22.0		
L ₁	—	 Chord-extension Sharp leading edge	0.608b/2 to 0.958b/2	0.059c	—	.99	31.0		
D ₁	—	 Chord-extension Sharp leading edge	0.658b/2 to 0.958b/2	0.059c	—	.99	31.0		

* Highest angle of test

TABLE V.- Continued

SUMMARY OF LONGITUDINAL STABILITY CHARACTERISTICS, PRODUCTION TAIL

$$[R = 9 \times 10^6]$$

Inlet	T.F. device	L.T. device			Pence configuration	$C_{L_{max}}$	α at $C_{L_{max}}$, deg.	C_m curve	Figure
		Type	Span	Chord					
D_1	—	 Chord-extension Sharp leading edge	0.708b/2 to 0.958b/2	0.057c		.98	31.0		
D_1	—	 Chord-extension Sharp leading edge	0.758b/2 to 0.958b/2	0.055c		.97	31.0		
D_1	—	 Chord-extension Sharp leading edge	0.658b/2 to 0.808b/2	0.055c		.98	31.0		
D_1	—	 Chord-extension Sharp leading edge	0.548b/2 to 0.708b/2	0.057c		.97	31.0		
D_1	—	 Chord-extension Sharp leading edge	0.508b/2 to 0.658b/2	0.055c		.90	31.0		
D_1	—	 Chord-extension Sharp leading edge	0.458b/2 to 0.608b/2	0.055c		.96	31.0		
D_1	—	 Chord-extension Sharp leading edge	0.558b/2 to 0.708b/2	0.055c		.96	31.0		
D_1	—	 Chord-extension Sharp leading edge	0.508b/2 to 0.658b/2	0.057c		.97	31.0		

*Tip set angle of test

TABLE V.- Continued

SUMMARY OF LONGITUDINAL STABILITY CHARACTERISTICS, PRODUCTION CAIL

$R = 9 \times 10^5$

Inlet	L.E. device	L.E. device		Fence configuration	$C_{L_{max}}$	α at $C_{L_{max}}$, deg	C_m curve	Figure		
		Type	Span						Chord	
D ₁		Chord extension Sharp leading edge	0.308b/2 to 0.508b/2	0.059c	—	—				
D ₁		Chord extension Sharp leading edge (inboard cut (wire))	0.358b/2 to 0.408b/2	0.059c	—	—				
D ₁		Chord extension 2 x normal leading- edge radius	0.658b/2 to 0.958b/2	0.117c	—	1.06	24.5			
D ₁		Chord extension 2 x normal leading- edge radius	0.658b/2 to 0.808b/2	0.117c	—	1.00	31.0			
D ₁	Plain Flap 0.358b/2 to 0.415b/2 $\alpha_f = 40^\circ$		Chord extension Normal leading-edge radius	0.558b/2 to 0.958b/2	0.117c	—	1.10	18.0		19
D ₁	Plain Flap 0.155b/2 to 0.515b/2 $\alpha_f = 20^\circ$		Chord extension Normal leading-edge radius	0.658b/2 to 0.958b/2	0.117c	—	1.09	20.8		
D ₁	Plain Flap 0.155b/2 to 0.515b/2 $\alpha_f = 40^\circ$		Chord extension Normal leading-edge radius	0.683b/2 to 0.958b/2	0.117c	—	1.08	19.0		
D ₁	Plain Flap 0.157b/2 to 0.517b/2 $\alpha_f = 10^\circ$		Chord extension Normal leading-edge radius	0.658b/2 to 0.808b/2	0.117c	—	1.05	17.0		

* Highest angle of test

TABLE V.- Continued

SUMMARY OF LONGITUDINAL STABILITY CHARACTERISTICS, PRODUCTION TAIL

$$[R = 9 \times 10^6]$$

Inlet	T.E. device	L.E. device		Fence configuration	Mach	α at C _M max, deg	C _M curve	Figure	
		Type	Open						Ford
E ₁	Plain Flap 0.125b/2 to 0.525b/2 δ ₂ = 40°		0.625b/2 to 0.505b/2	0.059c	—	1.06	19.0		
D ₁	Plain Flap 0.179b/2 to 0.415b/2 δ ₂ = 40°		0.355b/2 to 0.505b/2	0.059c	—	1.02	31.0		
E ₁			0.375b/2 to 0.955b/2	—	—	.99	31.0		
D ₁			0.415b/2 to 0.955b/2	—	—	.97	31.0		
D ₁			0.555b/2 to 0.955b/2	—	—	.97	31.0		
D ₁			0.605b/2 to 0.955b/2	—	—	.97	31.0		
D ₁			0.633b/2 to 0.953b/2	—	—	.97	31.0		
D ₁			0.652b/2 to 0.952b/2	—	—	.97	22.0		
E ₁			0.653b/2 to 0.945b/2 (inboard end faired)	—	—	.97	31.0		
D ₁			0.633b/2 to 0.955b/2	—	—	.97	31.0		

* figure: angle of test

TABLE V.- Continued

SUMMARY OF LONGITUDINAL STABILITY CHARACTERISTICS, PRODUCTION TAIL

$R = 9 \times 10^6$

Inlet	T.E. device	L.L. device			% -wise configuration	C _L max	α at C _L max, deg	C _m curve	Figure
		Type	Span	Chord					
D ₁		Leading-edge modification 2 x normal leading-edge radius	0.702b/2 to 0.955b/2			.97	31.0		
D ₂		Leading-edge modification 2 x normal leading-edge radius	0.652b/2 to 0.602b/2			.97	31.0		
D ₁		Leading-edge modification 2 x normal leading-edge radius (upper surface)	0.652b/2 to 0.955b/2			.98	26.0		
D ₁		Leading-edge modification 2 x normal leading-edge radius	0.652b/2 to 0.955b/2		2y/b = 0.850	.99	31.0		
D ₁		Leading-edge modification 2 x normal leading-edge radius	0.652b/2 to 0.955b/2		2y/b = 0.738	1.01	31.0		
D ₂		Leading-edge modification 2 x normal leading-edge radius	0.652b/2 to 0.955b/2		2y/b = 0.658	1.03	25.0		
D ₁		Leading-edge modification 2 x normal leading-edge radius (inboard and outboard)	0.652b/2 to 0.955b/2	 	2y/b = 0.603 2y/c = 0.850	1.01	31.0		
D ₁		Leading-edge modification 2 x normal leading-edge radius	0.652b/2 to 0.955b/2	 	2y/b = 0.422 2y/b = 0.552	.98	25.0		18

* Highest angle of test

TABLE V.- Continued

SUMMARY OF LONGITUDINAL STABILITY CHARACTERISTICS, PRODUCTION TAIL

$$R = 9 \times 10^6$$

Inlet	T.E. device	L.E. devices			Fence configuration	C_{LMAX}	α at C_{LMAX} , deg	C_m curve	Figure
		Type	Span	Chord					
D1	Flap Flap 0.139b/2 to 0.125b/2 $\alpha_p = 4.0^\circ$	Leading-edge modification to 3 x normal leading- edge radius	0.652b/2 to 0.952b/2		 $2y/b = 0.648$	1.02	25.0		
Dc	Sharp Side Body					1.07	31.0*		13
D0						1.04	31.0*		13 17
D0					 $2y/b = 0.648$	1.11	25.2		
Dc					 $2y/b = 0.748$	1.05	31.0*		
D0					 $2y/b = 0.558$ $2y/b = 0.655$	1.04	31.0*		
D0					 $2y/b = 0.608$ $2y/b = 0.758$	1.07	28.0		
D0					 $2y/b = 0.658$ $2y/b = 0.850$	1.04	31.0*		
D0					 $2y/b = 0.758$ $2y/b = 0.900$	1.04	31.0*		

*Highest angle of test

TABLE V.- Continued

SUMMARY OF LONGITUDINAL STABILITY CHARACTERISTICS, PRODUCTION TAIL

$R = 9 \times 10^5$

Inlet	T.E. device	L.E. device			Air-cs configuration	C _L max	α at C _L max, deg	C _m curve	Figure
		Type	Area	Chord					
D ₀	—	—	—	—	 $2\gamma/b = 0.728$ $2\gamma/b = 0.850$	1.06	24.0		
D ₀	—	—	—	—	 $2\gamma/b = 0.708$ $2\gamma/b = 0.850$	1.04	31.0		
D ₀	—	—	—	—	 $2\gamma/b = 0.708$ $2\gamma/b = 0.850$	1.04	31.0		
D ₀	—	—	—	—	 $2\gamma/b = 0.708$ $2\gamma/b = 0.850$	1.04	31.0		
D ₀	—	—	—	—	 $2\gamma/b = 0.558$ $2\gamma/b = 0.708$ $2\gamma/b = 0.850$	1.05	31.0		
D ₀	Plain Flap $0.177b/3$ to $0.195b/3$ $\alpha_p = 40^\circ$	—	—	—	 $2\gamma/b = 0.708$ $2\gamma/b = 0.850$	1.04	31.0		
D ₀	—	 Chord-extension Normal leading-edge radius	$0.608b/2$ to $0.552b/2$	0.117c	—	1.08	31.0		
D ₀	—	 Chord-extension Normal leading-edge radius	$0.652b/2$ to $0.492b/2$	0.117c	—	1.12	22.2		
D ₀	—	 Chord-extension Normal leading-edge radius	$0.683b/2$ to $0.992b/2$	0.117c	—	1.16	25.5		

*Highest angle of test

TABLE V.- Continued

SUMMARY OF LONGITUDINAL STABILITY CHARACTERISTICS, PRODUCTION TAIL

$$R = 9 \times 10^3$$

Inlet	Tail device	L.E. device			Fence configuration	C_{Lmax}	α at C_{Lmax} , deg	C_m curve	Figure
		Type	Chord	Chord					
EC	—	 Chord-extension Normal leading-edge radius	0.705b/2 to 0.955b/2	0.117c	—	1.22	25.0		19
EC	—	 Third-extension Normal leading-edge radius	0.755b/2 to 0.955b/2	0.117c	—	1.10	31.0		
EC	—	 Chord-extension Normal leading-edge radius	0.705b/2 to 0.855b/2	0.117c	—	1.09	31.0		
D0	—	 Chord-extension Normal leading-edge radius	0.705b/2 to 0.955b/2	0.059c	—	1.12	24.0		
D0	—	 Chord-extension Normal leading-edge radius	0.705b/2 to 0.855b/2	0.059c	—	1.07	25.0		
D0	—	 Chord-extension 2 x normal leading- edge radius	0.705b/2 to 0.955b/2	0.117c	—	1.17	26.2		
D0	—	 Chord-extension 2 x normal leading- edge radius	0.705b/2 to 0.855b/2	0.117c	—	1.07	27.4		
D0	—	 Chord-extension 2 x normal leading- edge radius	0.705b/2 to 0.955b/2	0.059c	—	1.17	25.1		
D0	—	 Chord-extension 2 x normal leading- edge radius	0.705b/2 to 0.955b/2	0.059c	—	1.12	24.1		
D0	Plain Fiac 0.177 to 0.515b/2 $\alpha_r = 1.5$	 Chord-extension Normal leading-edge radius	0.605b/2 to 0.955b/2	0.117c	—	1.25	22.0		

*Highest angle of test

TABLE V.- Continued

SUMMARY OF LONGITUDINAL STABILITY CHARACTERISTICS, PRODUCTION TAIL

$\bar{R} = 9 \times 10^6$

Inlet	T.E. device	L.E. device			Fence configuration	$C_{L_{max}}$	α at $C_{L_{max}}$, deg	C_m curves	Figure
		Type	Span	Chord					
D_0	Plain Flap 0.135b/2 to 0.515b/2 $\delta_f = 40^\circ$	 Chord-extension Normal leading-edge radius	0.708b/2 to 0.958b/2	0.117c		1.14	20.8		19
D_0	Plain Flap 0.135b/2 to 0.515b/2	 Chord-extension Normal leading-edge radius	0.683b/2 to 0.958b/2	0.117c		1.15	22.0		
D_0	Plain Flap 0.135b/2 to 0.515b/2 $\delta_f = 40^\circ$	 Chord-extension Normal leading-edge radius	0.708b/2 to 0.858b/2	0.117c		1.14	22.1		
D_0	—	 Leading-edge modification 2 x normal leading-edge radius	0.652b/2 to 0.958b/2	—		1.05	31.0*		
D_0	—	 Leading-edge modification 2 x normal leading-edge radius	0.652b/2 to 0.958b/2	—	 $2y/b = 0.482$	1.12	23.1		
D_0	—	 Leading-edge modification 2 x normal leading-edge radius	0.708b/2 to 0.958b/2	—	 $2y/b = 0.708$ $2y/b = 0.850$	1.04	31.0*		
D_0	—	 Leading-edge modification 2 x normal leading-edge radius	0.652b/2 to 0.958b/2	—	 $2y/b = 0.482$ $2y/b = 0.652$	1.15	25.2		21
D_0	Plain Flap 0.135b/2 to 0.515b/2 $\delta_f = 40^\circ$	 Leading-edge modification 2 x normal leading-edge radius	0.708b/2 to 0.958b/2	—	 $2y/b = 0.708$ $2y/b = 0.850$	1.10	31.0*		
D_0	Plain Flap 0.135b/2 to 0.515b/2 $\delta_f = 40^\circ$	 Leading-edge modification 2 x normal leading-edge radius	0.652b/2 to 0.958b/2	—	 $2y/b = 0.482$ $2y/b = 0.652$	1.10	31.0*		22

*Highest angle of test

TABLE V.- Concluded

SUMMARY OF LONGITUDINAL STABILITY CHARACTERISTICS, PRODUCTION TAIL

$$[R = 9 \times 10^6]$$

In. no.	T.T. device	L.S. as 1°			Vane configuration	L _{max}	α at C _L -max, deg	C _m curve	Figure
		Type	Span	Depth					
D ₃	Plain Flap C.119A/2 to C.151A α _r = 40°		3.652b/2 to 0.495b/2	---	 	1.10	*		
D ₀₁	---	---	---	---	---	1.04	*		13
D ₀₁	---	---	---	---		1.09	22.0		
D ₀₁	---	---	---	---		1.11	24.1		14
D ₀₁	---	---	---	---		1.09	26.0		
D ₀₂	---	---	---	---	---	1.04	*		13
D ₀₂	---	---	---	---		1.12	24.1		14
D ₀₂	---	---	---	---	 	1.08	26.5		
D ₀₂	---	---	---	---	 	1.05	31.0		
D ₀₂	---	---	---	---	 	1.04	31.0		14

*Highest angle of test

TABLE VI
SUMMARY OF LONGITUDINAL STABILITY CHARACTERISTICS, DROOPED TAIL

$[R = 9 \times 10^6]$

Parameter	Wing	Tail
Aspect ratio	3.49	3.59
Taper ratio	0.58	1.00
Quarter-chord sweep, deg	40.8	40.0
Dihedral, deg	-3.5	-22.0
Incidence, deg	-1.5	-5.0
Airfoil section	GA610	GA609
Tail height, wing semispan		0.28

Tail	T.E. device	L.E. device			Pence configuration	$C_{l_{max}}$	α at $C_{l_{max}}$, deg	C_m curve	Figure
		Type	Span	Chord					
						.95	31.0		17
D ₃						.95	31.0		17
D ₂						.97	31.0		17
D ₁						.97	31.0		17
D ₁		 Leading-edge modification 2 x normal leading-edge radius	0.652b/2 to 0.958b/2			.97	31.0		
D ₁		 Leading-edge modification 2 x normal leading-edge radius	0.652b/2 to 0.958b/2	 2r/b = 0.590		.99	31.0		

*Highest angle of test

TABLE VI.- Concluded

SUMMARY OF LONGITUDINAL STABILITY CHARACTERISTICS, DROOPED TAIL

$$[R = 9 \times 10^6]$$

Inlet	I.E. device	L.E. device			Fence configuration	$C_{L_{max}}$	α at $C_{L_{max}}$, deg	C_m curve	Figure
		Type	Span	Chord					
D_1	—	 Leading-edge modification 2 x normal leading-edge radius	0.652b/2 to 0.958b/2	—	 $2\gamma/b = 0.608$ $2\gamma/b = 0.850$.99	* 31.0		
D_0	—	—	—	—	—	1.06	* 31.0		17
D_0	—	 Leading-edge modification 2 x normal leading-edge radius	0.652b/2 to 0.958b/2	—	 $2\gamma/b = 0.482$ $2\gamma/b = 0.652$	1.17	25.2		21
D_0	Flap 0.139b/2 to 0.515b/2 $\delta_f = 4^\circ$	 Leading-edge modification 2 x normal leading-edge radius	0.652b/2 to 0.958b/2	—	 $2\gamma/b = 0.452$ $2\gamma/b = 0.652$	1.17	24.0		22

*Highest angle of test

TABLE VII
PRESSURE RECOVERY MEASUREMENTS AT THE COMPRESSOR
FACE LOCATION FOR VARIOUS BOUNDARY-LAYER
DIVERTER CONFIGURATIONS, INLET D_1 .
EXIT FULL OPEN

Diverter Block			Splitter Plate No. 1		Splitter Plate No. 2	
Orifice Number	$\frac{H_1 - P_o}{q_o}$	$\frac{P_L - P_o}{q_o}$	$\frac{H_1 - P_o}{q_o}$	$\frac{P_L - P_o}{q_o}$	$\frac{H_1 - P_o}{q_o}$	$\frac{P_L - P_o}{q_o}$
$\alpha = 0^\circ$						
1	0.479		0.578		0.547	
2	.573		.587		.579	
3	.787		.827		.823	
4	.658		.860		.809	
5	.553		.567		.532	
6	.418		.377		.330	
7	.988		.981		.985	
8	.997		.993		.995	
9	.960		.994		.993	
10	.842		.896		.875	
100		0.064		0.064		0.065
101		.145		.140		.137
102		.238		.068		.203
11	.996		.992		.995	
12	.999		.996		.996	
13	.995		.993		.996	
14	.985		.992		.993	
15	.972		.987		.989	
16	.995		.990		.988	
17	.997		.993		.988	
18	.992		.988		.990	
19	.976		.983		.984	
20	.908		.908		.912	
21	.992		.989		.991	
22	.995		.990		.993	
23	.992		.988		.993	
24	.963		.987		.988	
25	.770		.834		.893	
26	.750		.900		.883	
27	.603		.762		.740	
103		.002		.039		.045
104		.247		.270		.282
105		.460		.484		.495
28	.623		.639		.649	
29	.457		.597		.614	
30	.637		.660		.619	
31	.867		.970		.972	
32	.988		.984		.994	
33	.452		.455		.446	
34	.948		.944		.929	
35	.985		.986		.992	
36	.600		.671		.652	
37	-.126		-.122		-.129	
38	-.103		-.107		-.112	

TABLE VII. - Continued

PISTON RECOVERY MEASUREMENTS AT THE COMPRESSOR FACE LOCATION FOR VARIOUS
BOUNDARY-LAYER DIVERGER CONFIGURATIONS. INLET D_1 . EXIT FULL OPEN

Diverter Block			Splitter Plate No. 1		Splitter Plate No. 2	
Orifice Number	$\frac{H_1 - P_0}{q_0}$	$\frac{P_L - P_0}{q_0}$	$\frac{H_1 - P_0}{q_0}$	$\frac{P_L - P_0}{q_0}$	$\frac{H_1 - P_0}{q_0}$	$\frac{P_L - P_0}{q_0}$
106		0.266		0.275		0.275
107		-.043		-.037		-.051
108		-.316		-.037		-.332
39	0.945		0.943		0.959	
40	.984		.983		.993	
41	.983		.985		.991	
42	.983		.981		.991	
43	.976		.975		.985	
44	.759		.765		.814	
45	-.336		-.283		-.274	
46	.800		.788		.754	
47	.983		.979		.955	
48	.932		.980		.997	
49	.654		.608		.650	
50	.748		.818		.800	
51	.945		.877		.931	
52	.980		.882		.995	
53	.553		.625		.651	
54	.657		.799		.826	
109		0		.024		.026
110		.296		.323		.330
111		.490		.509		.518
$\alpha = 10.6^\circ$						
1	0.577		0.666		0.664	
2	.676		.706		.629	
3	.832		.935		.825	
4	.985		.993		.990	
5	.838		.853		.880	
6	.295		.295		.269	
7	.972		.978		.981	
8	.986		.992		.983	
9	.986		.993		.984	
10	.976		.967		.984	
100		0.070		0.080		0.063
101		.123		.141		.122
102		.208		.104		.153
11	.990		.992		.994	
12	.993		.993		.993	
13	.987		.990		.995	
14	.989		.977		.992	
15	.986		.970		.996	
16	.989		.989		.991	
17	.990		.993		.980	
18	.980		.964		.986	
19	.969		.891		.956	
20	.950		.896		.907	
21	.975		.986		.992	
22	.955		.985		.989	
23	.677		.780		.808	
24	.760		.604		.670	
25	.615		.621		.535	
26	.512		.814		.718	
27	.472		.654		.613	
103		.035		.087		.033
104		.258		.275		.260
105		.396		.449		.410

TABLE VII.- Continued
 PRESSURE RECOVERY MEASUREMENTS AT THE COMPRESSOR FACE LOCATION FOR VARIOUS
 BOUNDARY-LAYER DIVERTER CONFIGURATIONS, INLET D_1 . EXIT FULL OPEN

Diverter Block			Splitter Plate No. 1		Splitter Plate No. 2	
Orifice Number	$\frac{H_1 - P_0}{q_0}$	$\frac{P_1 - P_0}{q_0}$	$\frac{H_1 - P_0}{q_0}$	$\frac{P_1 - P_0}{q_0}$	$\frac{H_1 - P_0}{q_0}$	$\frac{P_1 - P_0}{q_0}$
28	0.751		0.698		0.707	
29	.729		.723		.735	
30	.985		.981		.988	
31	.987		.983		.994	
32	.984		.982		.994	
33	.422		.424		.447	
34	.852		.817		.894	
35	.986		.983		.993	
36	.662		.672		.679	
37	-.139		-.136		-.150	
38	-.131		-.124		-.137	
106		0.249		0.251		0.063
107		-.071		-.068		.122
108		-.318		-.307		.153
39	.986		.974		.978	
40	.988		.984		.995	
41	.989		.986		.996	
42	.987		.984		.996	
43	.980		.973		.992	
44	.823		.754		.803	
45	-.179		-.191		-.196	
46	.607		.733		.677	
47	.932		.968		.975	
48	.986		.979		.998	
49	.606		.497		.611	
50	.495		.582		.605	
51	.594		.684		.686	
52	.757		.859		.852	
53	.509		.501		.558	
54	.437		.612		.577	
109		.048		.052		.051
110		.321		.339		.328
111		.424		.437		.453
$\alpha = 21.0^\circ$						
1	0.136		0.157		0.145	
2	.147		.173		.154	
3	.127		.145		.135	
4	.134		.151		.140	
5	.145		.162		.155	
6	.191		.232		.234	
7	.162		.186		.192	
8	.164		.196		.194	
9	.162		.185		.186	
10	.163		.189		.180	
100		-.021		-.011		-.010
101		-.120		-.133		-.128
102		-.041		-.141		-.083
11	.439		.526		.519	
12	.325		.380		.391	
13	.231		.291		.269	
14	.263		.245		.243	
15	.377		.389		.366	
16	.300		.351		.340	
17	.356		.404		.406	
18	.227		.254		.244	
19	.261		.293		.275	
20	.450		.477		.450	
21	.564		.584		.579	
22	.632		.652		.648	
23	.540		.588		.586	
24	.508		.572		.546	
25	.595		.667		.628	
26	.414		.432		.413	
27	.456		.500		.477	

TABLE VII.- Concluded
 PRESSURE RECOVERY MEASUREMENTS AT THE COMPRESSOR FACE LOCATION FOR VARIOUS
 BOUNDARY-LAYER DIVERTER CONFIGURATIONS, INLET D_1 . EXIT FULL OPEN

Diverter Block			Splitter Plate No. 1		Splitter Plate No. 2	
Orifice Number	$\frac{H_1 - P_o}{q_o}$	$\frac{P_L - P_o}{q_o}$	$\frac{H_1 - P_o}{q_o}$	$\frac{P_L - P_o}{q_o}$	$\frac{H_1 - P_o}{q_o}$	$\frac{P_L - P_o}{q_o}$
103		-0.072		-0.071		-0.074
104		.061		.074		.066
105		.241		.282		.262
28	0.187		0.176		0.178	
29	.160		.149		.149	
30	.193		.179		.173	
31	.181		.166		.162	
32	.178		.174		.163	
33	.192		.218		.191	
34	.205		.206		.198	
35	.231		.235		.226	
36	.266		.303		.272	
37	.220		.263		.246	
38	.134		.138		.159	
106		.142		.143		.135
107		.123		.134		.130
108		-.287		-.299		-.383
39	.390		.393		.398	
40	.285		.270		.275	
41	.254		.274		.255	
42	.334		.405		.358	
43	.440		.547		.503	
44	.537		.586		.574	
45	-.040		-.067		-.066	
46	.174		.192		.178	
47	.397		.448		.415	
48	.561		.639		.603	
49	.578		.573		.623	
50	.615		.706		.670	
51	.600		.696		.654	
52	.559		.645		.595	
53	.482		.523		.509	
54	.409		.447		.431	
109		-.071		-.093		-.083
110		.119		.122		.112
111		.261		.283		.272

TABLE VIII
PRESSURE RECOVERY MEASUREMENTS AT THE COMPRESSOR

FACE LOCATION FOR INLET D_2 WITH ORIGINAL

BOUNDARY-LAYER DIVERGENT BLOCK.

EXIT FULL OPEN

Orifice Number	$\alpha = 0^\circ$		$\alpha = 10.6^\circ$		$\alpha = 20.9^\circ$	
	$\frac{H_1 - P_0}{q_0}$	$\frac{P_1 - P_0}{q_0}$	$\frac{H_1 - P_0}{q_0}$	$\frac{P_1 - P_0}{q_0}$	$\frac{H_1 - P_0}{q_0}$	$\frac{P_1 - P_0}{q_0}$
1	0.509		0.709		0.169	
2	.607		.710		.178	
3	.794		.817		.166	
4	.726		.995		.165	
5	.546		.873		.171	
6	.776		.606		.161	
7	.987		.992		.174	
8	.991		.991		.169	
9	.991		.993		.168	
10	.855		.994		.180	
100						
101		.102		0.101		0.038
102		.369		.423		.169
11	---		---		---	
12	.997		.997		.476	
13	.992		.995		.293	
14	.991		.995		.255	
15	.989		.992		.352	
16	---		---		---	
17	.996		1.000		.901	
18	.989		.990		.291	
19	.965		.963		.298	
20	.829		.970		.498	
21	.990		.991		.685	
22	.994		.991		.757	
23	.994		.843		.674	
24	.977		.570		.641	
25	.744		.637		.686	
26	---		---		---	
27	.674		.608		.536	
103		.032		.020		-.136
104		.338		.321		.079
105		.492		.414		.268
28	.549		.815		.183	
29	.654		.710		.165	
30	.677		.976		.182	
31	.976		.981		.160	
32	.984		.979		.162	
33	---		---		---	
34	.346		.887		.194	
35	.937		.951		.211	
36	.717		.714		.244	
37	-.10A		.154		.245	
38	---		---		---	

TABLE VIII.- Concluded

PRESSURE RECOVERY MEASUREMENTS AT THE COMPRESSOR FACE LOCATION FOR INLET D_2

WITH ORIGINAL BOUNDARY-LAYER DIVERTER BLOCK. EXIT FULL OPEN

Orifice Number	$\alpha = 0^\circ$		$\alpha = 10.6^\circ$		$\alpha = 20.9^\circ$	
	$\frac{H_1 - P_o}{q_o}$	$\frac{P_l - P_o}{q_o}$	$\frac{H_1 - P_o}{q_o}$	$\frac{P_l - P_o}{q_o}$	$\frac{H_1 - P_o}{q_o}$	$\frac{P_l - P_o}{q_o}$
106		0.290		0.244		0.163
107		.099		.101		.046
108		.426		.499		.169
39	0.950		0.971		0.359	
40	.987		.975		.262	
41	.987		.982		.288	
42	.986		.980		.471	
43	---		---		---	
44	.858		.791		.594	
45	.986		.740		.427	
46	.272		.212		-.136	
47	.991		.953		.581	
48	.969		.964		.683	
49	.620		.572		.667	
50	.743		.562		.709	
51	.987		.723		.706	
52	.982		.807		.624	
53	.631		.508		.547	
54	.811		.571		.480	
109		.123		.119		-.101
110		---		---		---
111		.519		.440		.259

Figure 1.- The model installed in the Langley 19-foot pressure tunnel.

L-78491

~~CONFIDENTIAL~~

J-84

Airfoil perpendicular to $c/4$	G4A010
Wing area	29.250 sq ft
Aspect ratio	3.45
Taper ratio	0.578
Root chord (true)	44.577 in.
Mean aerodynamic chord (true)	36.125 in.
Tip chord (true)	25.800 in.
Sweep of leading-edges (true)	42.51°
Sweep of $c/4$ line (true)	40.00°

Figure 2.- Three-view drawing of the model. All dimensions are in inches.

Figure 3.- Wing rigging diagram of the model. All dimensions are in inches.

Figure 4.- Details of inlet plan forms and contours. All dimensions are in inches.

(a) T.28 and T.28.

Figure 5.- Details of the various horizontal tail arrangements. All dimensions are in inches.

(b) T. $\overline{.65}$ and T. $\sphericalangle .65$.

Figure 5.- Concluded.

Fence configuration

Leading-edge extension configuration

Designation: i.e. [60] [1F] [0.658] [0 - 0.75]

Fence height (percent section maximum thickness) Symbol Spanwise location (fraction, $b/2$) Chordwise extent (fraction, c)

Designation: i.e. [E] [0.30] [0.658 - 0.958]

Symbol Span (fraction, $b/2$) Spanwise location (fraction, $b/2$)

Section A-A (enlarged) typical

Symbol

Section B-B (enlarged) typical

Symbol

1F

E

Inboard flight fence
 $2y/b = 0.482$

Outboard flight fence
 $2y/b = 0.652$

Figure 6.- Details of high-lift and stall-control devices.

Figure 7.- Details of leading-edge modification and trailing-edge flaps.

Figure 8.- Details of the various lateral-control devices. All dimensions are in inches.

Figure 9.- Details of external store and exhaust cone installation. All dimensions are in inches.

Figure 10.- Details of inlet boundary-layer diverters. All dimensions are in inches.

Figure 11.- Details of pressure rake installations. All dimensions are in inches.

R
 △ 3.3 × 10⁶
 □ 5.0
 ○ 9.0
 ◇ 11.0

(a) C_L and C_m against α .

Figure 12.- Effect of Reynolds number on the wing--fuselage--vertical-tail combination.

R
 Δ 5.5×10^6
 \square 5.0
 \circ 9.0
 \diamond 13.0

(b) C_D and C_m against C_L .

Figure 12.- Concluded.

(a) C_m against α .

Figure 13.- The longitudinal characteristics of the model equipped with various inlets.

(b) C_m against C_L .

Figure 13.- Continued.

(c) C_L against α .

Figure 13.- Continued.

(d) C_L against C_D .

Figure 13.- Concluded.

(a) C_m against α .

Figure 14.- The longitudinal characteristics of the model equipped with various inlets and wing fences.

(b) C_m against C_L .

Figure 14.- Continued.

(c) C_L against α .

Figure 14.- Continued.

(d) C_L against C_D .

Figure 14.- Concluded.

Figure 15.- The deviation with angle of attack of the pitching-moment coefficient from $(dC_m/d\alpha)_{\alpha=0}$ for the model equipped with the production tail and various inlets.

Figure 16.- The deviation with angle of attack of the pitching-moment coefficient from $(dC_m/d\alpha)_{\alpha=0}$ for the model equipped with the production tail and with various inlets and wing fences.

(a) Inlets off, C_m against α .

Figure 17.- Effect of horizontal-tail configuration on the longitudinal characteristics of the model equipped with various inlets.

(a) Continued. Inlets off, C_m against C_L .

Figure 17.- Continued.

(a) Continued. Inlets off, C_L against α .

Figure 17.- Continued.

(a) Concluded. Inlets off, C_L against C_D .

Figure 17.- Continued.

(b) Inlet D₃, C_m against α .

Figure 17.- Continued.

(b) Continued. Inlet D_3 , C_L against α .

Figure 17.- Continued.

(b) Continued. Inlet D₃, C_m against C_L .

Figure 17.- Continued.

(b) Concluded. Inlet D_3 , C_L against C_D .

Figure 17.- Continued.

(c) Inlet D₂, C_m against α .

Figure 17.- Continued.

(c) Continued. Inlet D_2 , C_m against C_L .

Figure 17.- Continued.

(c) Continued. Inlet D_2 , C_L against α .

Figure 17.- Continued.

(c) Concluded. Inlet D_2 , C_L against C_D .

Figure 17.- Continued.

(d) Inlet D_1 , C_m against α .

Figure 17.- Continued.

(d) Continued. Inlet D_1 , C_m against C_L .

Figure 17.- Continued.

(a) Continued. Inlet D_1 , C_L against α .

Figure 17.- Continued.

(d) Concluded. Inlet D_1 , C_L against C_D .

Figure 17.- Continued.

(e) Inlet D_0 , C_m against α .

Figure 17.- Continued.

(e) Continued. Inlet D_0 , C_m against C_L .

Figure 17.- Continued.

(e) Continued. Inlet D_0 , C_L against α .

Figure 17.- Continued.

(e) Concluded. Inlet D_0 , C_L against C_D .

Figure 17.- Concluded.

Figure 18.- The variation of dC_m/dC_L with lift coefficient for the model equipped with various horizontal-tail arrangements and with and without various inlets.

Figure 18.- Concluded.

(a) Flaps neutral, C_m against α.

Figure 19.- The longitudinal characteristics of the model equipped with inlet D₁ or D₀, horizontal tail T.₂₈, and various favorable wing configurations.

(a) Continued. Flaps neutral, C_m against C_L .

Figure 19.- Continued.

(a) Continued. Flaps neutral, C_L against α .

Figure 19.- Continued.

(a) Concluded. Flaps neutral, C_L against C_D .

Figure 19.- Continued.

(b) Flaps deflected, C_m against α .

Figure 19.- Continued.

(b) Continued. Flaps deflected, C_L against α .

Figure 19.- Continued.

(b) Continued. Flaps deflected, C_m against C_L .

Figure 19.- Continued.

(b) Concluded. Flaps deflected, C_L against C_D .

Figure 19.- Concluded.

Figure 20.- Variation of dC_m/dC_L with lift coefficient for the model equipped with inlet D₁ or D₀, horizontal tail T.₂₈, and various favorable wing configurations.

(a) C_L and C_m against α .

Figure 21.- The longitudinal characteristics of the model equipped with inlet D_0 , flight fences, leading-edge modification, and production or drooped tail. Trailing-edge flaps neutral.

Model configuration

- \diamond A + D₀ + T₁₂₈ + 10.508(0.652 - 0.958) + flight fences
- \triangle A + D₀ + T₁₂₈ + 10.306(0.652 - 0.958) + flight fences

(b) C_D and C_m against C_L .

Figure 21.- Concluded.

(a) C_L and C_m against α .

Figure 22.- The longitudinal characteristics of the model equipped with inlet D_0 , flight fences, leading-edge modification, and production or drooped tail. Trailing-edge flaps deflected 40° .

(b) C_D and C_m against C_L .

Figure 22.- Concluded.

Figure 23.- The variation of dC_m/dC_L with lift coefficient for the model equipped with inlet D_0 , flight fences, leading-edge modification, and the production or drooped tail.

(a) C_m against α .

Figure 24.- Effect of external stores on the longitudinal characteristics of the model equipped with various tails in inlet configurations.

(b) C_m against C_L .

Figure 24.- Continued.

(c) C_L against α .

Figure 24.- Continued.

(d) C_L against C_D .

Figure 24.- Concluded.

(a) C_L and C_m against α .

Figure 25.- Effect of inlet mass-flow ratio on the longitudinal characteristics of the model equipped with inlet D_1 and horizontal tail T.28.

(b) C_D and C_m against C_L .

Figure 25.- Concluded.

(a) C_L and C_m against α .

Figure 26.- Longitudinal and lateral-control characteristics of the model equipped with an outboard aileron. Configuration A + D₁ + T_{.28}.

(b) C_D and C_m against C_L .

Figure 26.- Continued.

(c) C_n and C_l against α .

Figure 26.- Concluded.

(a) C_L and C_m against α .

Figure 27.- Longitudinal and lateral-control characteristics of the model equipped with an outboard aileron. Configuration A + D_0 + T.28 + $I_{0.306}(0.652 - 0.958)$ + flight fences.

(b) C_D and C_m against C_L .

Figure 27.- Continued.

Deflection, deg
(Left aileron)

- 18
- ◇ 12
- △ 8
- ▽ 4
- ▽ 3
- △ 2
- ▽ 1
- △ 0
- ▽ -1
- △ -2
- ▽ -3
- △ -4
- ▽ -5
- △ -6
- ▽ -7
- △ -8

(c) C_n and C_l against α .

Figure 27.- Concluded.

(a) C_L and C_m against α .

Figure 28.- Longitudinal and lateral-control characteristics of the model equipped with a full-span aileron. Configuration A + D₀ + T₂₈ + I_{0.306}(0.652 - 0.958) + flight fences.

(b) C_D and C_m against C_L .

Figure 28.- Continued.

(c) C_n and C_l against α .

Figure 28.- Concluded.

(a) C_L and C_m against α .

Figure 29.- Longitudinal and lateral-control characteristics of the model equipped with differentially deflected flaps and outboard ailerons. Configuration A + D_0 + T.28 + I_{0.306}(0.652 - 0.958) + flight fences.

(b) C_D and C_m against C_L .

Figure 29.- Continued.

(c) C_n and C_z against α .

Figure 29.- Concluded.

(a) C_L and C_m against α .

Figure 30.- Longitudinal and lateral-control characteristics of the model equipped with an outboard aileron. Configuration A + D₀ + T₂₈ + E_{0.25}(0.708 - 0.958).

Figure 30.- Continued.

Deflection, deg
 (Left aileron) (Flaps)

□	18	40
△	9	40
▽	3	40
△	-3	40
△	-9	40
△	-18	40

(c) C_n and C_l against α .

Figure 30.- Concluded.

(a) C_L and C_m against α .

Figure 31.- Longitudinal and lateral-control characteristics of the model equipped with an outboard aileron. Configuration A + D_0 + $E_{0.15}(0.708b/2 \text{ to } 0.858b/2) + \delta_F = 40^\circ$.

(b) C_D and C_m against C_L .

Figure 31.- Continued.

(c) C_n and C_l against α .

Figure 31.- Concluded.

(a) C_L and C_m against α .

Figure 32.- Longitudinal and lateral-control characteristics of the model equipped with solid flap-type spoilers. Configuration A + D_0 + T.28 + I0.306(0.652 - 0.958) + flight fences.

(b) C_D and C_m against C_L .

Figure 32.- Continued.

(c) C_n and C_l against α .

Figure 32.- Concluded.

(a) C_L and C_m against α .

Figure 33.- Longitudinal and lateral-control characteristics of the model equipped with perforated flap-type spoilers. Configuration A + D_0 + $T_{.28}$ + $I_{0.306}(0.652 - 0.958)$ + flight fences.

(b) C_D and C_m against C_L .

Figure 33.- Continued.

(c) C_n and C_l against α .

Figure 33.- Concluded.

Figure 34.- Variations of the yaw and roll characteristics of the model with spoiler deflection. Configuration A + D₀ + T_{.28} + I_{0.306}(0.652 - 0.958) + flight fences.

(a) Exit, full open.

Figure 35.- Variations of $\frac{V_i}{V_0}$ and $\frac{H_e - P_0}{q_0}$ with angle of attack for the model equipped with various inlets. $R = 9 \times 10^6$.

(b) Exit, half open.

Figure 35.- Concluded.

(a) Exit, full open.

Figure 36.- Variation of $\frac{V_i}{V_0}$ and $\frac{H_e - P_0}{q_0}$ with angle of attack for the model equipped with inlet D_1 and horizontal tail $T_{.28}$. $R = 9 \times 10^6$.

(b) Exit, 39 percent open.

Figure 36.- Concluded.